RADIOISOTOPE POWER SYSTEMS PROGRAM NASA SPECIAL SESSION: NEXT-GENERATION RADIOISOTOPE THERMOELECTRIC GENERATOR (RTG) DISCUSSION June F. Zakrajsek, NASA Dave F. Woerner, JPL/Cal Tech Jean-Pierre Fleurial, JPL/Cal Tech www.nasa.gov 2021 2011 1971 ## Purpose of this Session - Provide Background on the Next Generation RTG Study results - Discuss current NASA investments in TE technologies - 1971 Initiate discussion with TE and RPS community on potential plans for technology maturation of a Next Generation RTG - Discuss upcoming RFI and potential RFP ## Agenda - Background - Next-Generation RTG Study - TE Materials and Technology - NASA conceptual plan forward - Q&A 2011 RADIOISOTOPE POWER SYSTEMS PROGRAM **BACKGROUND** Pre-Decisional for Discussion Only ## Radioisotope Power Systems - Enable and enhance missions by providing electrical power to explore remote and challenging environments where solar power is unavailable - Spacecraft operation - Instrumentation - Converts heat from a Radioisotope into electricity - Heat is the product of the natural decay process of the isotope ## RPS Objective and Level I Requirements ### Program Objective Ensure the availability of RPS for the exploration of the solar system in environments where conventional solar or chemical power generation is impractical or impossible. ### Program Level I Requirements - PCA-1: The RPS Program shall procure RPS for SMD missions. - PCA-2: The RPS Program shall sustain the capability to conduct RPS missions. - PCA-3: The RPS Program shall develop RPS technologies for insertion into flight systems. - PCA-4: The RPS Program shall manage the nuclear launch safety approval process for RPS. ## Flight Systems for Current Missions General Purpose Heat Source – Radioisotope Thermoelectric Generator (GPHS–RTG) Multi-Hundred Watt – Radioisotope Thermoelectric Generator (MHW– RTG) Current RPS: Multi-Mission Radioisotope Thermoelectric Generator (MMRTG) ## The eMMRTG: What is being enhanced? Known enhancements #### Engineering: 1961 - emissivity change to liner, - substitute insulation Changes needed to MMRTG New Technology: Substitute SKD thermoelectric couples ## Next-Generation RTG Study Objectives Determine the characteristics of a Next-Generation RTG that would "best" fulfill Planetary Science Division (PSD) mission needs. This study is limited to systems that convert heat to electricity using thermocouples. "Best" is defined as a confluence of the following factors: - An RTG that would be useful across the solar system - An RTG that maximizes the types of potential missions: flyby, orbiter, lander, rover, boats, submersibles, balloons - An RTG that has reasonable development risks and timeline - An RTG that has a value (importance, worth and usefulness) returned to PSD that warrants the investment as compared with retaining existing baseline systems 1971 Radioisotope Power Systems Program **NEXT-GENERATION RTG STUDY** 1991 2001 2011 Pre-Decisional for Discussion Only ## Next-Generation RTGs for NASA – Topics - Approach - Mission Analysis Overview - Radioisotope Thermoelectric Generators (RTGs) - RTG Design Trades and Risks - Next-Generation RTG Concepts - Summary of findings 2001 ## Approach – Top-Down+Bottom-up Engineering ## Next-Generation RTGs for NASA Mission Analyses (MA) ### 249 Mission Studies in database ## Next-Generation RTGs for NASA Mission Analyses (MA) Example of a requirement derived from Mission Analyses ### **Process** #### **Destinations (63)** (Visited or suggested in Decadal Surveys) #### MMRTG/eMMRTG Req. #### **GPHS-RTG Req.** | And the second s | |--| | V STATE OF THE PARTY PAR | | The second secon | | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | AND THE PERSON NAMED IN COLUMN TWO IS NOT NAMED IN COLUMN TWO IS NAMED IN COLUMN TWO IS NAMED IN COLUMN TWO IS NAMED IN COLUMN TWO IS NAMED IN COLUMN | | | | (1 KAS 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Constitute Phila | | A MIATON TO M | | The same of sa | | N HE AN SQUARE AND A PART OF | | CHILD AND THE PARTY OF PART | | No state of the st | | Section of the last las | | THE RESIDENCE AND ADDRESS OF THE PARTY TH | | THE R RESIDENCE WHEN SHOWING THE RESIDENCE | | Control of the Contro | | | | THE RESERVE AND POST OF PERSONS ASSESSED. | | Control of the Contro | | The second secon | | THE RESIDENCE AS NOT THE OWNER, A PROPERTY OF THE PARTY O | | The part of the second second second | | Problems Stole A. A. A. A. | | 1000 X EXCELLED TO THE TOTAL | | The State of the last way | | 1 Marie and American | | Charles and the second | | The second secon | #### Requirements I (MMRTG, GPHS-RTG) Performance **Physical** Structural Environmental # **Jupiter** Venus "Gas" "Ocean" Neptune "Ice" ### Requirements II (Alignment: Destination, Spacecraft/ Mission, Mission Types, Launch vehicles) Performance **Physical** Structural Environmental #### Draft **Requirements Tables** Performance **Physical** Structural Environmental ### Spacecraft/Missions (99) /Mission Types (Flown and Studied) Cassini (Orbiter) "Flown" Venus Rover (Surface) "Suggested" Titan Submarine (Subsurface) "Suggested" Titan IV B Launched: Launch Vehicles (4) Atlas V (541) Launched: MSL Delta IV Heavy Potential Launcher SLS (1 A and B) Potential Launcher Pre-Decisional for Discussion Only ## Next-Generation RTGs for NASA Reference RTGs See Appendix N also | Acronym | Definition | Descriptions | Power/GPHS | Th, °C | |----------|------------------------------------|--|------------|--------| | GPHS-RTG | General-Purpose Heat Source
RTG | This RTG was designed to operate in vacuum only. It was flown on PNH, Cassini, and other missions. Not a modular system. | 290/18 | 1000 | | MMRTG | Multi-Mission RTG | Operates in vacuum and atmosphere. Flown on the Curiosity rover. Not a modular system. | 110/8 | 530 | | eMMRTG | enhanced Multi-Mission RTG | A potential enhanced version of the MMRTG. Designed to operate in vacuum and atmosphere. Not a modular system. While not yet approved for development, it is extremely well modeled and its system-level requirements are well understood. | 145/8 | 600 | **GPHS RTG** MMRTG eMMRTG ## Next-Generation RTGs for NASA Architectural Trades and Design Constraints | Architectural Trades | Motivation | |----------------------|--| | Couple Segmentation | Maximize couple performance | | Cold Systems | Optimize for thermally sensitive environments | | Modular Systems | Optimize radioisotope consumption, ease spacecraft integration, and closely match power available with power needs | | Hybrid Systems | Maximize utility across the solar system | DOE Shipping Cask 9904. Usable internal dimensions: 81 cm in diameter by 135 cm in height. 1991 2001 Risk increases with increasing segmentation. Each segment will have two or more mechanical interfaces each with a potential for CTE mismatch, and by adding more segments, designers add more materials composed of different molecules whose segments multiple the risk of CTE mismatch. In addition, each segment will have its own degradation performance that will have to be engineered. These things make clear risk will increase with increasing segmentation. It was noted that no RTG manufacturer has ever flown a TEC composed of legs with three segments. CTE mismatch between segments can rapidly increase couple design complexity. The temperature range over which a couple and all of its internal interfaces must operate is from room temperature to $\sim 1,000$ °C on the hot-side and then back to room temperature. This cycle will be repeated a handful or more times during ground operations before the RTG's couples are finally heated, one last time, to $\sim 1,000$ °C. CTE mismatch can require relatively exotic solutions and it can be eliminated from the risk list by material selection. ## Next-Generation RTGs for NASA "Cold" RTGs - Cold RTGs were devised to minimize housing temperature to ease spacecraft integration and maximize power - Three options were available: use triple-segmented couples operating near 1000 °C, use double-segmented couples near 600 °C, or use couples spanning a smaller temperature range such as 800 °C to 50 °C. Risk increases with increasing segmentation. Each segment will have two or more mechanical interfaces each with a potential for CTE mismatch, and by adding more segments, designers add more materials composed of different molecules whose segments multiple the risk of CTE mismatch. In addition, each segment will have its own degradation performance that will have to be engineered. These things make clear risk will increase with increasing segmentation. It was noted that no RTG manufacturer has ever flown a TEC composed of legs with three segments. CTE mismatch between segments can rapidly increase couple design complexity. The temperature range over which a couple and all of its internal interfaces must operate is from room temperature to $\sim 1,000^{\circ}\text{C}$ on the hot-side and then back to room temperature. This cycle will be repeated a handful or more times during ground operations before the RTG's couples are finally heated, one last time, to $\sim 1,000^{\circ}\text{C}$. CTE mismatch can require relatively exotic solutions and it can be eliminated from the risk list by material selection. ## Next-Generation RTGs for NASA Modularization The degree of modularization at the system level can have a strong bearing on the risk of success or failure. The more extensive modularization is, or the higher the degree of modularization, the more complex a generator's design and the greater number of interfaces it will include. That is, a generator whose design of the housing is assembled from lower-level assemblies, whose circuit follows suit, and whose TECs are modularized, maximizes the design challenges and interfaces. More interfaces can typically be a measure of added risk. For example, if an RTG consisted of a single GPHS surrounded by TECs and each of those RTGs would have to be integrated to produce more powerful generators, the number of mating tasks would be multiplied and so to the opportunity for problems. ## Next-Generation RTGs for NASA Hybridization 1971 Hybridization incurs risk by being responsive to too many functional requirements, that is, it risks failure while trying to satisfy all users. Too many requirements can increase engineering focus on development of system-level solutions. This compounds the risk to an RTG system by increasing design and manufacturing challenges while potentially increasing risk in thermoelectric couple technologies for this variety of Next-Generation RTG concepts. As examples, - Guaranteeing hermeticity for the life of an RTG is a challenge. - Many of the components in an MMRTG-like design, a known design that works, must be discarded to provide a lightweight system requiring designers to create new system-level solutions. No such RTG exists for spaceflight. 2001 # Next-Generation RTGs for NASA Types and Features Hybrid Cold Modular Segmented (TECs) (Operates in vacuum RTG Type/Acronym (lower cold-side (at the system-level) temperature) and atmospheres) Χ **SRTG SMRTG** Χ Χ **CSRTG** Χ Χ **CSMRTG** Χ Χ Χ Χ Χ Χ **HSMRTG** Χ Χ Χ Χ **CHSMRTG** It should be clear that adding features increases risk 2011 2001 # Next-Generation RTGs for NASA What is in a name? | Prefix | Definition | Description | |--------|-----------------------------------|---| | S | Segmented | An SRTG concept would use segmented TECs to boost power and would be a single size, in this case one built around 16 GPHS. No system-level modularity. Optimized for specific power. Operates only in vacuum. | | SM | Segmented-Modular | An SMRTG concept uses segmented TECs built into housings that could be procured in differing sizes and hence was modularized at the system level. The size of the variant conceived of in this study was based upon the smallest sized RTG using 2 GPHS. RTGs built around 2, 4, 6, 8, 10, 12, 14, and 16 GPHSs would be possible. Operates only in vacuum. | | CS | Cold-Segmented | A CSRTG concept designed to the cold-side of the RTG operated at significantly colder temperatures than is typical. This single-sized RTG would be built around 16 GPHS. No system-level modularity. Optimized for specific power. Operates only in vacuum. | | CSM | Cold-Segmented-
Modular | This generator concept uses the same couples as the SMRTG except that BiTe segments have been added to boost power and lower the cold-side operating temperature. The size of the variant conceived of in this study was based upon the smallest sized RTG using 2 GPHS. RTGs built around 2, 4, 6, 8, 10, 12, 14, and 16 GPHSs would be possible. Operates only in vacuum. | | нѕм | Hybrid-Segmented
Modular | This HSMRTG would use segmented TECs in a sealed and evacuated vessel and modularize the system. The size of the variant conceived of in this study was based upon the smallest sized RTG using 2 GPHS. RTGs built around 2, 4, 6, 8, 10, 12, 14, and 16 GPHSs would be possible. Operates in vacuum and atmospheres. | | CHSM | Cold-Hybrid,
Segmented-Modular | Combines the HSMRTG with a segmented TEC whose segments were designed to allow the generator to operate at significantly lower cold-side temperatures. Operates in vacuum and atmospheres. RTGs built around 2, 4, 6, 8, 10, 12, 14, and 16 GPHSs would be possible. | ## Next-Generation RTGs for NASA Concepts - Types of new RTG Concepts: - Vacuum Only - Segmented (TECs) - Cold Segmented - Segmented-Modular - Cold Segmented-Modular - Vacuum and Atmosphere - Hybrid Segmented-Modular - Cold Hybrid Segmented-Modular - Variants: 2, 4, 6, 8, 10, 12, 14, and 16 GPHS 2011 ## Next-Generation RTGs for NASA Specific Power "Cold" concepts all suffer from extreme masses due to fin size to achieve "cold" temperatures. RTGs using 8 or more GPHSs do not fit in the shipping container. ## Next-Generation RTGs for NASA Power ## Next-Generation RTGs for NASA Concepts Mission "Fit" – Power Only ## Next-Generation RTGs for NASA Concepts - Three surviving Types of new, general-purpose RTG Concepts: - Vacuum Only - Single-point design - Modular - Vacuum and Atmosphere - Hybrid - Variants: 2, 4, 6, 8, 10, 12, 14, and 16 GPHS variants **Next-Generation RTG** ## Next-Generation RTGs for NASA Concepts MMRTG, Curiosity 110 W | Power, launch, W | 110 | 150 | 290 (880) | 500 | |-----------------------|------|------|-----------|------| | Power, end of life, W | 55 | 91 | 213 (640) | 362 | | Degradation rate, av | 4.8% | 2.5% | 1.9% | 1.9% | | # GPHSs | 8 | 8 | 18 | 16 | | Length, m | 0.69 | 0.69 | 1.14 | 1.04 | | Mass, kg | 45 | 44 | 57 | 62 | 1961 1971 ### Next-Generation RTGs for NASA Overview of Recommendations - Complete eMMRTG - Continue with skutterudite thermoelectric couple - Carry development to eMMRTG Qualification Unit - Initiate Next-Generation RTG System - Vacuum-only - Modular 1971 2001 - 16 GPHSs (largest RTG variant) - $PBOM = 400-500 W_e$ (largest RTG variant) - Mass goal of < 60 kg (largest RTG variant) - Degradation rate < 1.9 % RADIOISOTOPE POWER SYSTEMS PROGRAM TE MATERIALS AND **TECHNOLOGY** Pre-Decisional for Discussion Only ## Outline - Approach for Next Generation RTG Technology Evaluation - TE technologies for RPS: background - Advanced TE technologies for Next-Generation RTG study - Summary 2001 ## Overall Approach 1961 ## Thermoelectric Technologies: Screening, Evaluation, and Selection - (1) TTDP: Thermoelectric Technology Development Program, managed under the NASA's Radioisotope Power System (RPS) Program. The TTDP routinely evaluates potential thermoelectric candidate technologies - (2) CTE: Coefficient of Thermal Expansion - (3) TC: Thermoelectric couple ## RTG Technology Lifecycle NASA/Academia NASA/Academia/Industry TRL 6 → TRL 8 Engineering & Qualification System Development & Performance Validation NASA/Industry/DOE DOE/Industry/NASA ## RTG: Thermoelectric Technology Nomenclature Heat source 1981 1991 2001 2011 2021 Radiator Thermoelectric Converter (array of couples and its support structure/interfaces to heat source and radiator) Thermoelectric Couple Hot Shoe (Heat collector, electrical interconnect) TE elements (TE materials, metallizations, diffusion barriers) Cold Shoe (Electrical interconnect, Dielectric layer, cold side attachment) ## High Efficiency = High ZT & Wide DT - Need to combine several TE materials - Segmenting vs. Cascading - Segmented Thermoelectric - Constrained by constant current - u = I/Qc ≈ Constant - Cascaded Thermoelectric 1991 2001 - Independent circuits for each stage - Current different in each stage - Heat different in each leg - u optimized for each stage - Both methods maximize ZT (efficiency) across wide ΔT , but segmenting has been preferred method for space power systems - Expectation is that segmented technology is required to achieve high efficiency goal for Next Generation RTG ## **GPHS-RTG** Couple - Cantilevered configuration Segmented Legs - Higher Ge content on lower segment - $T_{\text{hot junction}} \sim 1273 \text{ K}$ $T_{\text{cold junction}} \sim 573 \text{ K}$ - 7.5% efficient 1991 2001 # TE Materials & Device Technologies for Next Generation RTG Study ## Key attributes - A high figure of merit (ZTmax > 1) within the temperature range of interest - A high likelihood of maintaining chemical and mechanical stability within the temperature range of interest - A high likelihood that the thermoelectric transport properties (Seebeck coefficient, electrical conductivity, and thermal conductivity) would remain stable over the targeted operating lifetime (> 17 years) - Ability to be integrated into efficient thermoelectric devices (≥12%), either in unsegmented or in segmented configuration - Ability to proceed to a technology maturation phase with reasonably low programmatic risk. ## Key criteria - Technology readiness level - Material systems # Next Generation RTG TE Technologies Phase Space #### **Device Technologies** Mechanically robust & chemically stable, low contact resistance hot side metallizations Mechanically robust & thermally stable materials Mechanically compliant, high electrical/thermal conduction segment interfaces Practical, effective thermal insulation / sublimation suppression Long term stability of hot shoe #### **Materials** #### Advanced complex materials - Zintls - 14-1-11 - 1-2-2 - 9-4-9 - Chalcogenides - La_{3-x}Te₄ and other alkaline/rare earth compounds - Bi₂Te₃ and PbTebased advanced materials - Skutterudites - Half-Heusler - Silicides - Tetrahedrite #### **Devices:** Design, Performance testing and modeling ## Advanced materials and interfaces - Opacified aerogels - Composites Pre-Decisional for Discussion Only # Next Generation RTG Segmented Couple Configurations | Configuration | | n | | р | | | | | |---------------|---|---|------------------------------------|---|---------------------|---------------|--|--| | | Low | Mid | High | Low | Mid | High | | | | 1 | | 1-2-2 Zintl | La _{3-x} Te₄
composite | | 9-4-9 Zintl | | | | | 2 | | | La _{3-x} Te₄ | | | | | | | 3 | D: T 0 | SKD | La _{3-x} Te₄
composite | D: 01 T | SKD | | | | | 4 | Bi ₂ Te _{3-x} Se _x | | La _{3-x} Te ₄ | Bi _{2-x} Sb _x Te ₃ | | 14-1-11 Zintl | | | | 5 | | Mg ₂ Si _{1-x} Sn _x | | | tetrahedrite | | | | | 6 | | n-Half Heusler | La₃ _{-x} Te₄ | | p-Half Heusler | | | | | 7 | | PbTe | composite | | TAGS | | | | | 8 | | nano PbTe | | | | | | | | 9 | | Mg ₂ Si _{1-x} Sn _x | nano SiGe | | MnSi _{1.7} | nano SiGe | | | | 10 | | | La _{3-x} Te₄
composite | | | 14-1-11 Zintl | | | | 11 | | | La _{3-x} Te₄ | | | 14-1-11 Zintl | | | | 12 | | | Nanobulk SiGe | | | Nanobulk SiGe | | | | 13 | $Bi_2Te_{3-x}Se_x$ | | | Bi _{2-x} Sb _x Te ₃ | | | | | | 14 | Bi ₂ Te _{3-x} Se _x | | La _{3-x} Te₄
composite | Bi _{2-x} Sb _x Te ₃ | | 14-1-11 Zintl | | | | 15 | | SKD | | | SKD | | | | | 16 | | PbTe | | | TAGS | | | | | 17 | D: To Co | Mg ₂ Si _{1-x} Sn _x | | D: Ch To | tetrahedrite | 14-1-11 Zintl | | | | 18 | Bi ₂ Te _{3-x} Se _x | n-HH | La. Ta | Bi _{2-x} Sb _x Te ₃ | р-НН | | | | | 19 | | PbTe | La _{3-x} Te₄ | | · | | | | | 20 | | nano PbTe | | | TAGS | | | | | 21 | | | La _{3-x} Te ₄ | | | 14-1-11 Zintl | | | ## Performance of p-type material candidates ## Performance of n-type material candidates 1961 ## Couple-level Performance Predictions - JPL analytical tool for optimizing segmented couple configurations for various operating conditions - Calculations were based on "perfect" devices with no parasitic interface and interconnect resistances ^[4] Snyder, G.J. and T.S. Ursell. 2003. "Thermoelectric Efficiency and Compatibility," *Phys. Rev. Lett.*, 91 (14), 148301. 1961 1991 2001 ## Performance of Next Generation RTG Couple Configurations Candidates ## Performance of Next Generation RTG Couple Configurations Candidates (2/2) ## TE Materials Selection for Segmented Device - Si-Ge alloys have much lower coefficient of thermal expansion (CTE) and their TE properties are not compatible with those of other candidate materials - Would require cascading - Not practical for RTG applications - Zintl and La3-xTe4 best high temperature materials for segmented devices - Reasonable CTE match with other TE materials - Good TE compatibility with skutterudites, PbTe, TAGS ## Device Component Technology Survey - Conducted a survey of device technology development for relevant materials under consideration - TRL > 2 requires initial development and testing of components and devices - Requires at a minimum development of basic metallization schemes - Some of these materials have been successfully integrated into devices - All of the recent work to date on materials and components for operation above 1000 K has been carried by or in collaboration with NASA/JPL - Higher TRL would provide extended (months to years) performance data on: - TE Materials transport properties 2011 - Ability to control sublimation rate to acceptable level - Demonstration of slow degradation rate kinetics for key interfaces in device - Ability to integrate with thermal insulation - Ability to operate in relevant environment # Thermoelectric Technology Scorecard | ıtion | Segment TRL TRL Efficiency | | Sublimation rating | | Segmentation Ratings | | | Hot Side
Metallization
Rating | | Score | | | | | | | | | |---------------|----------------------------|------------|--------------------|---------|---|--|--|-------------------------------------|--|----------|-----------------|--|---------------------------------------|---------------------------------------|---------------|-------------------------|----------|------------| | Configuration | Segments per Leg | n-type | p-type | Config. | 1275K T _{hj}
450K T _{cj} | 875K T _{hj}
450K T _{cj} | Efficiency
875K T _{hj}
350K T _{cj} | TE Cavity
Atmosphere rating | n-leg | b-leg | CTE
mismatch | Complexity | n-leg Top/Mid
Segment
Interface | p-leg Top/Mid
Segment
Interface | n-leg | b-leg | Weighted | Unweighted | | 1 | 3 | 9/2/2 | 9/2.5/3.5 | 1 | 16.5 | | | 4 | 4 | 3 | 4 | 2 | 3 | 4 | 4 | 3 | 273 | 49 | | 2 | 3 | 9/2/3.5 | 9/2.5/3.5 | 1 | 15.3 | | | 4 | 4 | 3 | 4 | 2 | 3 | 4 | 4 | 3 | 263 | 47 | | 3 | 3 | 9/4/2 | 9/4/3.5 | 2 | 15.8 | | | 4 | 4 | 3 | 1 | 2 | 2 | 2 | 4 | 3 | 254 | 43 | | 4 | 3 | 9/4/3.5 | 9/4/3.5 | 3 | 14.3 | | | 4 | 4 | 3 | 1 | 2 | 2 | 2 | 4 | 3 | 256 | 42 | | 5 | 3 | 9/3/2 | 9/3/3.5 | 0 | 16.1 | | | 4 | 1 | 3 | 3 | 2 | 1 | 1 | 4 | 3 | 223 | 38 | | 6 | 3 | 9/3/2 | 9/3/3.5 | 0 | 14.3 | | | 4 | 4 | 3 | 1 | 2 | 3 | 3 | 4 | 3 | 220 | 41 | | 7 | 3 | 9/9/2 | 9/9/3.5 | 1 | 15.6 | | | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 3 | 243 | 43 | | 8 | 3 | 9/9/2 | 9/9/3.5 | 1 | 15.6 | | | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 3 | 243 | 43 | | 9 | 2 | 3/2.5 | 3/2.5 | 0 | 11.8 | | | 4 | 1 | 4 | 1 | 3 | 3 | 3 | 1 | 1 | 175 | 33 | | 10 | 1 | 2 | 3.5 | 2 | 13.8 | | | 4 | 4 | 3 | 4 | 3 | 4 | 4 | 4 | 3 | 271 | 49 | | 11 | 1 | 3.5 | 3.5 | 3.5 | 11.3 | | | 4 | 4 | 3 | 4 | 4 | 4 | 4 | 4 | 3 | 275 | 49 | | 12 | 1 | 2.5 | 2.5 | 2.5 | 9.8 | | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 1 | 1 | 233 | 42 | | 14 | 2 | 9/2 | 9/3.5 | 1 | 14.0 | | | 4 | 4 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 253 | 46 | | 17 | 3 | 9/3/3.5 | 9/3/3.5 | 0 | 14.5 | | | 4 | 1 | 4 | 3 | 2 | 1 | 1 | 4 | 3 | 214 | 38 | | 18 | 3 | 9/3/3.5 | 9/3/3.5 | 0 | 13.1 | | | 4 | 4 | 3 | 1 | 2 | 3 | 3 | 4 | 3 | 211 | 40 | | 19 | 3 | 9/9/3.5 | 9/9/3.5 | 1 | 14.0 | | | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 3 | 230 | 41 | | 20 | 3 | 9/9/3.5 | 9/9/3.5 | 1 | 14.3 | | | 2 | 3 | 3 | 3 | 2 | 3 | 3 | 4 | 3 | 232 | 41 | | 21 | 2 | 9/3.5 | 9/3.5 | 2 | 12.0 | | | 4 | 4 | 3 | 4 | 3 | 3 | 3 | 4 | 3 | 251 | 45 | | | | Weighting | | 14 | 8 | 8 | 8 | 5 | 4 | <u> </u> | 6 | 3 | 3 | 3 | 4 | 4 | | | | | | Troighting | | <1 | , | | | | 7 | 7 | ≥30% | • | - | - | 7 | - | | | | | | | | 1≤x<2 | <12% | <12% | <12% | Ar only | High: ≥10 ⁻⁴ g/cm ² /hr ≥30% Medium: 10 ⁻⁴ >x>10 ⁻⁵ 20≤x<30 g/cm ² /hr | | | | _ | <230 | <42 | | | | | | | | | 2≤x<3 | 12≤x<14
% | 12≤x<14
% | 12≤x<14
% | Vacuum/
Ar | Low: 10 ⁻⁵ >)
g/cm ² /hr | | 10≤x<20
% | Minor Development Effort Required (1 -2 Years) | | ears) | 230≤x<2
50 | <mark>42≤x<47</mark> | | | | | | | | ≥3 | ≥14% | ≥14% | ≥14% | | Very Low: s
g/cm²/hr | ≤10-6 | <10% | Minimal Development Required (≤ 1 year) | | | ≥250 | ≥47 | | | ## Results – TE Maturity > 10% target | Configuration | # Segments | ~Couple
Efficiency at
T _{cj} 450K | TRL Materials
n p | | TRL of
Configuration | ~ Generator
Efficiency at
BOL
(16 GPHSs) | |---------------|------------|--|----------------------|-----------|-------------------------|---| | 1 | 3 | 17 | 9/2/2 | 9/2.5/3.5 | 1 | 14.5 | | 2 | 3 | 15 | 9/2/3.5 | 9/2.5/3.5 | 1 | 12.8 | | 3* | 3 | 16 | 9/4/2 | 9/4/3.5 | 2 | 13.6 | | 4* | 3 | 14 | 9/4/3.5 | 9/4/3.5 | 2.5 | 12.0 | | 10 | 1 | 14 | 2 | 3.5 | 2 | 12.0 | | 11 | 1 | 11 | 3.5 | 3.5 | 3.5 | 9.4 | | 14 | 2 | 14 | 9/2 | 9/3.5 | 2.5 | 11.9 | | 21 | 2 | 12 | 9/3.5 | 9/3.5 | 2.5 | 10.2 | - Choose ~4 (1, 3, 4, 14) and raise TRL to 3/4 - Prefer 1- and 2-segment couple configurations (no cold side Bi₂Te₃-based segments) - In this case TC-14 is identical to TC-10 # Next Generation RTG Segmented Couple Configurations | Configuration | | n | р | | | | |---------------|-------------|--|-------------|---------------|--|--| | | Mid | High | Mid | High | | | | 1 | 1-2-2 Zintl | La _{3-x} Te ₄ /composite | 9-4-9 Zintl | 14-1-11 Zintl | | | | 3 | SKD | La _{3-x} Te ₄ /composite | SKD | 14-1-11 Zintl | | | | 4 | SKD | La _{3-x} Te ₄ | SKD | 14-1-11 Zintl | | | | 14 | | La _{3-x} Te ₄ /composite | | 14-1-11 Zintl | | | ## Device Configurations in Development Under NASA RPS Thermoelectric Technology Development Project Hot Shoe/ Heat Collector Control Zintl Leg Cold Shoes/ Heat Sink Zintl (Yb₁₄MnSb₁₁) / La_{3-x}Te₄ Couple (2009-2010) Zintl (Yb₁₄MnSb₁₁) / NanoSiGe Couple (2007-2009) 1275-475 K Target operating temperatures n-La_{3-x}Te₄ (bare) n-SKD with sublimation suppression coating 14-1-11Zintl/SKD // La_{3-x}Te₄/SKD Segmented Couple (2011) 14-1-11 Zintl/9-4-9 Zintl // La_{3-x}Te₄/1-2-2 Zintl Segmented Couple (ECD of 9/2017) **Cantilevered** Segmented Couples and Multicouples (goal – TRL 3/4 by end of FY19) # Segmented Couple Demonstrations (Designed for Vacuum and/or Inert Gas Operation) - Spring-loaded and cantilevered configurations fabricated and tested to date - Hot junction temperatures up to 1275 K - Cold junction temperatures down to 475 K - Segmented couple efficiencies from 10% (975 K) to 15% (1275 K) ATEC segmented couple (1073K – 473 K operation) n-La_{3-x}Te₄ (bare) n-SKD with sublimation suppression coating p-Zintl with sublimation suppression coating n-SKD with sublimation suppression coating | T _H /T _C (K) | 1275 / 475 | 1075 / 475 | 975 / 475 | 875 / 475 | |------------------------------------|------------|------------|-----------|-----------| | Predicted TE Couple Efficiency | 13.7% | 11.2% | 10.0% | 9.3% | | Demonstrated Efficiency (BOL) | 14.8% | 11.0% | 10.0% | 9.3% | # Mechanically Compliant High Temperature TE Multicouple Technologies: Past & Present NASA Efforts #### MOD-RTG SiGe Multicouple Technology (1980s) Designed for radiative coupling with GPHS #### SP-100 SiGe Multicouple (1990s) Designed for conductive coupling with flat plate HXs, Skutterudite Multicouple Developed at JPL under NASA/SMD In-Space Propulsion Program (2004-2005) Designed for conductive coupling with flat plate HXs – 873 - 473 K operating temperature range Segmented Multicouples developed for space and terrestrial power systems (2011-2014) Designed for conductive coupling to GPHS or radiative coupling (solar) – 1273 - 473 K operating temperature range ### NextGen RTG - TE Tech Downselect is in current RPS/TTDP Portfolio TTDP current TE materials portfolio covers thermocouple configurations downselected ithis n study - 14-1-11 Zintls - Skutterudite - 9-4-9 Zintl ### n-type materials: - La_{3-x}Te₄ and related composites - Skutterudite - 1-2-1 Zintl TTDP currently developing unsegmented and segmented device technologies based on these materials Configurations 1, 2, 3 and 4 without bottom Bi₂Te₃-alloy low temperature segment More limited efforts to date on multicouple technology by TTD Proof-of-principle Segmented Module (configuration 4) ## Summary & Recommendation - Evaluated 3-Segment, 2-Segment and 1-Segment Configurations - Materials-level efficiencies as high as 17% for 450 K cold junction temperature and 1273 K hot junction temperature - Efficiency decreases (model predicted) as number of segments decreases - System degradation rate of 1.9% assumed for all configurations - Risks decreases as number of segments decreases - 8 different TE configurations modeled in generator concepts - Several of these meet the > 12% efficiency target for thermoelectric couples - These configurations are under development by NASA 1971 RADIOISOTOPE POWER SYSTEMS PROGRAM NASA CONCEPTUAL PLAN **FORWARD** 1991 2001 2011 Pre-Decisional for Discussion Only 2021 ## Next-Generation RTG RFI and Technology Maturation Plans - Technology maturation process planned to mature technology and prepare for flight system development - Based on technology development and maturation lessons learned - Grounded in Next-Generation RTG Study - System-level requirements development in progress with heavy flight center participation - Known NASA(JPL) potential technologies will continue to be matured for industry consideration - Technology development requires technology to be ready to proceed such that a Next-Generation Qualification Unit could be ready by 2028 # RPS Program's Technology Transfer and Maturation Model ## What Are We Looking For? - Potential technologies to lead to a Next-Generation RTG that would meet the top level driving requirement - Dialog with the community on industry needs regarding NASA TE technology investments - Response to the RFI - Feedback on draft RFP 2001 ## Next-Gen RTG Top Driving Requirements - System designed to operate in vacuum - System designed to be modular - Requires process for modular qualification - System (16 GPHS) provides at least 400 We at BOL with a goal of 500 We - System (16 GPHS) mass is 60 kg or less - System degradation rate, including fuel degradation, projected to be 1.9% - To be rewritten in terms of EODL power - System to be designed to be upgraded with new TCs as technology matures ## Plan Forward - System concept driven TE technology plan - Technology includes TE technology and associated technology (e.g. insulation) - JPL materials and TE information to be made available - Details being worked - Three Technology Phases with Gates - Phase I Technology Advancement - Phase II Technology Maturation - Phase III Government evaluation phase - If technology is deemed mature to proceed DOE System Development Contract to Qualification unit by 2028 ## Timeline - Preparation & Discovery Phase June 2017 to March 2018 - RFI (Fall 2017)* - Acquisition Strategy - Industry Day(s) (Fall 2017)* - Draft functional requirements and technology requirements - Continued investment in NASA potential TE technology - Technology Phase March 2018 to October 22* - RFP - Multiple Awards - Technology development anchored to potential Next Generation RTG system concept - Assessment of technology readiness for system development - System Development Phase to Qualification Unit 2023 to 2028 *Tentative DOE Led Phase ## Summary of Draft RFI Requests - Availability or potential availability of TE technology options that could be utilized in a modular, 50-500 We power system - Understanding of current device(s) and state of development - TE device operation. Configuration, mass, performance, operational temperature range, and fault tolerance. - Number of applicable units produced, demonstrated life and reliability, risks to achieve long operational life - Scalability, if required. Projected performance correlated with heat source degradation - Experience with production of space-flight, nuclear hardware, materials, components, devices, converters, processes, Integration, test, and QA ## Summary of Information Requested - What company assets/expertise will be utilized for this activity - What partnerships; i.e. other industry, NASA, other will be used for the technology development, hardware production, and test - How will this capability be sustained during periods of non-use by NASA - Other 2001 ## Radioisotope Power Systems Program Q&A Find these charts at http://rps.nasa.gov Glenn Research Center Jet Propulsion Laboratory Applied Physics Laboratory Idaho National Laboratory Los Alamos National Laboratory Oak Ridge National Laboratory Sandia National Laboratories http://rps.nasa.gov rps@nasa.gov ## **MMRTG** Primer • The Multi-Mission Radioisotope Thermoelectric Generator, or MMRTG, is powering Curiosity and is the baseline power system for Mars 2020 rover Converts heat produced from the decay of plutonium dioxide into DC power - Power at launch is >110W DC, quiet - Mass is ~45kg 2021 - Operates in vacuum and planetary atmospheres - Roughly speaking the generator envelope is a 60 cm diameter cylinder x 60 cm long - Mounts using a 4-bolt interface - Thermal output is ~1880Wth, BOL - Cooling tubes are optional - Can be painted in black or white - White paint matches optical properties of MMRTG on Curiosity **MMRTG** - Design is rugged and passive - Series-parallel electrical circuit for increased reliability - Does not require in-flight commanding; nor in-flight maintenance - The environmental requirements include qualification to ATLAS and DELTA LV levels (0.2g^2/Hz.) - Nuclear Launch Safety basis was established by MSL As Measured F1 MMRTG Mass = 44.79 kg ## Next-Generation RTGs for NASA Mission Analyses (MA) - A few additional requirements flowing from the missions flown and studied - Mission Length - Radiation - Descent and Landing - Micrometeoroids - Atmospheric pressure and atmospheric constituents - Environmental temperatures ## Next-Generation RTGs for NASA Mission Analyses - Lastly, where mission analyses did not suffice, requirements came from reference RTGs: GPHS-RTG, MMRTG, and eMMRTG - Requirements were captured for: - Launch Vehicle Environments (Random vibe, shock) - Maximum dimensions (Height, diameter) - Neutron emissions - Ground processing-related requirements - Fuel thermal inventory - Fueled storage life - Allowable Flight Temperatures and Voltages - Qualification requirements ## Next-Generation RTGs for NASA Concepts ### Vacuum Can reliably fulfill need for Flyby/Orbiter and can be used to for Ocean World exploration ### Cold - Requires three-segment TEC - Higher risk to develop - Conceived to benefit colder environments but is of little benefit and is NOT necessary ### Hybrid - Requires hermetically sealed TEC compartment - Complexity in design which is more complex with modularity - Additional risks and costs. With investment in eMMRTG, not necessary. ### Modular - Unique housing size for each variant - Allows for mission flexibility without significant risk ## Historical RTG-Powered U.S. Missions | Mission | RTG type (number) | TE | Destination | Launch
Year | Mission
Length | Power
Level* | |--------------|---------------------|-------|-------------------|----------------|-------------------|-----------------| | Transit 4A | SNAP-3B7(1) | PbTe | Earth Orbit | 1961 | 15 | 2.7 | | Transit 4B | SNAP-3B8 (1) | PbTe | Earth Orbit | 1962 | 9 | 2.7 | | Nimbus 3 | SNAP-19 RTG (2) | PbTe | Earth Orbit | 1969 | > 2.5 | ~ 56 | | Apollo 12# | SNAP-27 RTG (1) | PbTe | Lunar Surface | 1969 | 8 | ~ 70 | | Pioneer 10 | SNAP-19 RTG (4) | PbTe | Outer Planets | 1972 | 34 | ~ 160 | | Triad-01-1X | SNAP-9A (1) | PbTe | Earth Orbit | 1972 | 15 | ~ 35 | | Pioneer 11 | SNAP-19 RTG (4) | PbTe | Outer Planets | 1973 | 35 | ~ 160 | | Viking 1 | SNAP-19 RTG (2) | PbTe | Mars Surface | 1975 | > 6 | ~ 84 | | Viking 2 | SNAP-19 RTG (2) | PbTe | Mars Surface | 1975 | > 4 | ~ 84 | | LES 8 | MHW-RTG (2) | Si-Ge | Earth Orbit | 1976 | 15 | ~ 308 | | LES 9 | MHW-RTG (2) | Si-Ge | Earth Orbit | 1976 | 15 | ~ 308 | | Voyager 1 | MHW-RTG (3) | Si-Ge | Outer Planets | 1977 | 40 | ~475 | | Voyager 2 | MHW-RTG (3) | Si-Ge | Outer Planets | 1977 | 40 | ~475 | | Galileo | GPHS-RTG (2) | Si-Ge | Outer Planets | 1989 | 14 | ~ 574 | | Ulysses | GPHS-RTG (1) | Si-Ge | Outer Planets/Sun | 1990 | 18 | ~ 283 | | Cassini | GPHS-RTG (3) | Si-Ge | Outer Planets | 1997 | 20 | ~ 885 | | New Horizons | GPHS-RTG (1) | Si-Ge | Outer Planets | 2005 | 12 (17) | ~ 246 | | MSL | MMRTG (1) | PbTe | Mars Surface | 2011 | 6 (to date) | ~ 115 | | Mars 2020** | MMRTG (1 baselined) | РЬТе | Mars Surface | 2020 | (5) | > 110 | "Apollo 12, 14, 15, 16 and 17 **Planned *Total power at Beginning of Mission (W) From a few watts up to ~ 900 W, up to 37 years of operation (and counting) # Draft TRLs for RTG Technology | | Didit tikes for it to to criticio gy | | | | | | | | | | | |-----|---|--|---|---|--|---|---|---|--|--|--| | TRL | Definition from
NPR 7123.1e [1] | Completion Criteria
RTG TE | Mission
Requirements | Performance/ Function | Fidelity of Analysis | Fidelity of Build | Level of
Integration | Environment
Verification | | | | | 1 | observed and reported | Temperature-dependent
TE properties as a
function of composition,
microstructure and
morphology | of missions | TE properties as a function of temperature; basic thermal and chemical stability assessment. | Physics of transport properties identified | N/A | Basic lab-scale
material samples | High
temperatures,
Vacuum/inert gas | | | | | 2 | Technology
concept
and/or
application
formulated | TE property optimization and reproducibility – basic physical properties measured | Generic class
of missions | ZT values; device-level performance prediction; Initial estimate for upper range of operating temperatures | Transport property
model developed;
predicted conversion
efficiency in relevant
temperature range | N/A | Basic lab-scale
material samples | High
temperatures,
Vacuum/inert gas | | | | | 3 | Analytical
and/or
experimental
proof-of-
concept of
critical function | Initial validation of TE
properties at device
level; high temperature
physical properties and
thermal stability
documented | Generic class
of missions | Proof-of-Concept
couple BOL
performance matches
initial prediction; initial
estimate for
thermal/mechanical
stability | Efficiency prediction
based on BOL
performance; Initial
testing for
degradation
mechanisms | Low-fidelity TE couple
and/or module; initial
tech development of
interfaces, hot/cold
shoes | Thermally
insulated stand-
alone TE device | High
temperatures,
Vacuum/inert gas | | | | | 4 | Component
and/or
breadboard
validated in
laboratory
environment | Documented extended
test performance under
relevant conditions for
components (TE
materials, interfaces,
dielectrics, insulation) | Generic class
of missions | Proof-of-Concept
couple BOL and
extended performance;
Component level life
testing completed;
degradation
mechanisms identified | Lifetime performance
prediction models
developed at the
component levels
through accelerated
testing; | Medium fidelity: RTG-
configured TE
couples/modules with
prototypic hot/cold
shoes | Component/ TE couple/ module | High
temperatures,
Vacuum/inert gas
testing of TE
devices with
prototypic thermal
insulation | | | | | 5 | Component | Documented extended | Generic or | Couple/module BOL | Lifetime performance | Medium fidelity: RTG- | TE couples/ | High | | | | | | and/or
brassboard
validated in
relevant
environment | test performance under relevant conditions for couples/modules. Documented definition of scaling requirements | specific class
of missions | and extended performance under nominal/accelerated conditions broadly meet target performance goals | prediction models
developed at the
device level through
accelerated testing;
Initial prediction for
system level | configured TE couples/modules with realistic interfaces and thermal packaging/mechanic al support | modules | temperatures,
Vacuum/inert gas
testing of TE
devices with
prototypic thermal
insulation and
converter parts | | | | | 6 | System/
subsystem
model or
prototype
demonstrated
in a relevant
environment | Documented extended
test performance under
relevant conditions for
modules. Documented
definition of flight system
requirements | Generic or
specific class
of missions | Module BOL and extended performance under nominal/accelerated conditions meet target performance goals | Lifetime performance prediction models validated at the device level through accelerated testing; updated prediction for system level. | High fidelity: electrically heated performance demonstrator (EPD) prototype that addresses all couple/module critical scaling, packaging and integration issues | TE modules
integrated into
EPD (can be
discrete array of
couples) | High
temperatures,
Vacuum/inert gas
testing of TE
devices with
prototypic thermal
insulation and
converter parts | | | |